

Parametric Uncertainty Computations with Tensor Product Representations

Hermann G. Matthies

A. Litvinenko, M. Meyer, O. Pajonk, B. Rosić, E. Zander

Institute of Scientific Computing, TU Braunschweig
Brunswick, Germany

`wire@tu-bs.de`

`http://www.wire.tu-bs.de`

Overview

2

1. Parameter dependent problems
2. Decompositions and factorisations
3. Formulation in tensor product spaces
4. Examples
5. Model reduction and sparse representation
6. Bayesian updating, inverse problems
7. Examples and Conclusion

Mathematical formulation I

Consider operator equation, physical **system** modelled by A ,
depending on **quantity** q :

$$A(q; u) = f \quad u \in \mathcal{V}, f \in \mathcal{F},$$

$$\Leftrightarrow \forall v \in \mathcal{V} : a(q; u; v) = \langle A(q; u), v \rangle = \langle f, v \rangle,$$

\mathcal{V} — space of **states**, $\mathcal{F} = \mathcal{V}^*$ — dual space of **actions** / **forcings**.

Variant: $A(\varsigma(q); u) = f$, dependence on a **function** $\varsigma(q)$,
such that **parameter** $p \in \mathcal{P}$ may be

$$p = q \quad | \quad p = (q, f) \quad | \quad p = (q, f, u_0) \quad | \quad p = (\varsigma(q), \dots) \dots$$

General formulation—non-linear operator, semi-linear form:

$$A(p; u) = f \quad \Leftrightarrow \quad \forall v \in \mathcal{V} : a(p; u; v) = \langle A(p; u), v \rangle = \langle f, v \rangle.$$

Want to **describe** $A(p, \cdot)$, $f(p)$, $\varsigma(p)$, or $u(p) \longrightarrow r(p)$.

In the end **desired quantities of interest** (**QoI**) $\Psi_\iota(p, u(p))$.

Problem with parameters—diffusion SPDE

Aquifer

2D model domain \mathcal{G}

Simple stationary model of groundwater flow with parameters

$$-\nabla \cdot (\kappa(x) \cdot \nabla u(x)) = f(x) \quad x \in \mathcal{G} \subset \mathbb{R}^d \quad \& \text{ b.c.}$$

Parameters from modelling epistemic / aleatoric uncertainty or design.

Specific values of parameter p are realisations of κ , f , or b.c.

This involves an infinite (at first sight uncountable) real functions
(random variables—RVs)

Realisation of κ

A sample realization

Parametric problems

For each p in a **parameter** set \mathcal{P} , let $r(p)$ be an element in a Hilbert space \mathcal{Z} (for simplicity).

With $r : \mathcal{P} \rightarrow \mathcal{Z}$, denote $\mathcal{U} = \overline{\text{span}} r(\mathcal{P}) = \overline{\text{span}} \text{im } r$.

What we are after: **other representations** of r or $\mathcal{U} = \overline{\text{span}} \text{im } r$.

To **each** function $r : \mathcal{P} \rightarrow \mathcal{U}$ **corresponds** a **linear** map $R : \mathcal{U} \rightarrow \tilde{\mathcal{R}}$:

$$R : \mathcal{U} \ni u \mapsto \langle r(\cdot) | u \rangle_{\mathcal{U}} \in \tilde{\mathcal{R}} = \text{im } R \subset \mathbb{R}^{\mathcal{P}}.$$

By construction R is **injective**. Use this to make $\tilde{\mathcal{R}}$ a pre-Hilbert space:

$$\forall \phi, \psi \in \tilde{\mathcal{R}} : \langle \phi | \psi \rangle_{\mathcal{R}} := \langle R^{-1} \phi | R^{-1} \psi \rangle_{\mathcal{U}}.$$

R^{-1} is unitary on completion \mathcal{R} .

RKHS and classification

\mathcal{R} is a reproducing kernel Hilbert space —RKHS— with symmetric kernel

$$\kappa(p_1, p_2) = \langle r(p_1) | r(p_2) \rangle_{\mathcal{U}} \in \mathbb{R}^{\mathcal{P} \times \mathcal{P}}; \quad \forall p \in \mathcal{P} : \kappa(p, \cdot) \in \mathcal{R},$$

$$\text{and } \overline{\text{span}}\{\kappa(\cdot, p) \mid p \in \mathcal{P}\} = \mathcal{R}.$$

Reproducing property:

$$\forall \phi \in \mathcal{R} : \langle \kappa(p, \cdot) | \phi(\cdot) \rangle_{\mathcal{R}} = \phi(p).$$

In other settings (classification, machine learning, SVM), when different subsets of \mathcal{P} have to be classified, the space \mathcal{U} and the map $r : \mathcal{P} \rightarrow \mathcal{U}$ is not given, but can be freely chosen.

It is then called the feature map.

The whole procedure is called the kernel trick.

Examples

The function $r(p)$ may be

- function(s) describing some system— $A(p; u) = f$.
- a random field / process as input to some system— $A(\zeta(p); u) = f$.
- the solution / state of some system depending on the above— $u(p)$.
- the (non-linear) operator $A(p; \cdot)$ / bi-linear / semi-linear form $a(p; \cdot; \cdot)$ determining some system.

One special case is when the parameter is a random quantity.

Methods can be inspired from this model.

Representation on RKHS

In **contrast** to \mathcal{P} (just some set), \mathcal{R} is a **vector space**.

Assume that \mathcal{R} is separable, **choose** complete orthonormal system
(**CONS**) $\{y_m\}_m$ such that $\overline{\text{span}}\{y_1, y_2, \dots\} = \mathcal{R}$.

Set $u_m = R^{-1}y_m \in \mathcal{U}$ then $r(p) = \sum_m y_m(p)u_m$ (**linear** in y_m).

We find that $r \in \mathcal{U} \otimes \mathcal{R}$, and
 $R = \sum_m u_m \otimes y_m$ and $R^{-1} = \sum_m y_m \otimes u_m$.

But **choice** of **CONS** is **arbitrary**.

Let $Q_{\mathcal{R}} : \ell_2 \ni \mathbf{a} = (a_1, a_2, \dots) \mapsto \sum_m a_m y_m \in \mathcal{R}$ —a unitary map.
Then $R^{-1} \circ Q_{\mathcal{R}}$ (unitary) represents \mathcal{U} , **linear** in $\mathbf{a} \longrightarrow r \in \mathcal{U} \otimes \ell_2$.

We are looking for **representations** on **other** vector spaces.

'Correlation'

If there is **another** inner product $\langle \cdot | \cdot \rangle_{\mathcal{Q}}$ on a subspace $\mathcal{Q} \subset \mathbb{R}^{\mathcal{P}}$,
 (e.g. if (\mathcal{P}, μ) is **measure** space, set $\mathcal{Q} := L_2(\mathcal{P}, \mu)$)
 a linear map $C := R^*R$ —the '**correlation**' operator— is defined by

$$\forall u, v \in \mathcal{U}; \langle Cu, v \rangle_{\mathcal{U}' \times \mathcal{U}} = \langle Ru | Rv \rangle_{\mathcal{Q}}; \quad R^* \text{ w.r.t. } \mathcal{Q}.$$

$$\left(\text{In case } \mathcal{Q} = L_2(\mathcal{P}, \mu) : \quad C = \int_{\mathcal{P}} r(p) \otimes r(p) \mu(dp) \right)$$

It is **self-adjoint** and **positive definite** \rightarrow has **spectrum** $\sigma(C) \subseteq \mathbb{R}_+$.

Spectral decomposition with **projectors**

$$E_{\lambda} \text{ on } \lambda \in \sigma(C) = \sigma_p(C) \cup \sigma_c(C)$$

$$Cu = \int_0^{\infty} \lambda dE_{\lambda} u = \sum_{\lambda_m \in \sigma_p(C)} \lambda_m \langle v_m | u \rangle_{\mathcal{U}} v_m + \int_{\sigma_c(C)} \lambda dE_{\lambda} u.$$

(Assume **simple** spectrum for **simplicity** ;-)

Spectral decomposition

Often C has a **pure point spectrum** (e.g. C or C^{-1} compact)

\Rightarrow last integral vanishes, i.e. $\sigma(C) = \sigma_p(C)$:

$$Cu = \sum_m \lambda_m \langle v_m | u \rangle v_m = \sum_m \lambda_m (v_m \otimes v_m) u.$$

If $\sigma(C)_c \neq \emptyset$ need **generalised** eigenvectors v_λ and **Gel'fand triplets** (**rigged** Hilbert spaces) for the **continuous** spectrum:

$$\int_{\sigma_c(C)} \lambda dE_\lambda u = \int_{\sigma_c(C)} \lambda (v_\lambda \otimes v_\lambda) u \varrho(d\lambda).$$

$$\Rightarrow Cu = \sum_{\lambda_m \in \sigma_p(C)} \lambda_m (v_m \otimes v_m) u + \int_{\sigma_c(C)} \lambda (v_\lambda \otimes v_\lambda) u \varrho(d\lambda).$$

Representation as **sum / integral** of **rank-1** operators.

Singular value decomposition

Another spectral decomposition: C unitarily equiv. to multiplication operator M_k on $L_2(X)$

$$C = VM_kV^* = (VM_k^{1/2})(VM_k^{1/2})^*, \text{ with } M_k^{1/2} = M_{\sqrt{k}},$$

spectrum $\sigma(C)$ is (ess.) range of $k : X \rightarrow \mathbb{R}$, hence $k(x) \geq 0$ a.e. $x \in X$.

This connects to the **singular value decomposition (SVD)** of $R = SM_k^{1/2}V^*$, with a (here) unitary $S \longrightarrow r \in \mathcal{U} \otimes L_2(X)$.

$$\text{With } \sqrt{\lambda_m} s_m := Rv_m : \quad R = \sum_m \sqrt{\lambda_m} (v_m \otimes s_m).$$

A **sum / integral** of **rank-1** operators.

Model reduction

For purely discrete spectrum we get $r \in \mathcal{U} \otimes \mathcal{Q}$

$$r(p) = \sum_m \sqrt{\lambda_m} s_m(p) v_m.$$

This is **Karhunen-Loève**-expansion, due to **SVD** $\longrightarrow r \in \mathcal{U} \otimes L_2(\sigma(C))$.

A sum of **rank-1** operators / **tensors**. Corresponds to

$$R^* = \sum_m \sqrt{\lambda_m} (s_m \otimes v_m).$$

Observe that r is **linear** in the “coordinates” $\sqrt{\lambda_m} s_m$,
e.g. necessary for **offline part** in **reduced basis method (RBM)**.

A **representation** of r , **model reduction** possible by **truncation** of sum,
weighted by **singular values** $\sqrt{\lambda_m}$.

Factorisations / re-parametrisations

R^* serves as **representation**. This is a **factorisation** of $C = R^*R$.

Some other **possible** ones:

$$C = R^*R = (VM_k^{1/2})(VM_k^{1/2})^* = C^{1/2}C^{1/2} = B^*B,$$

where $C = B^*B$ is an **arbitrary** one.

Each **factorisation** leads to a **representation**—all **unitarily** equivalent.

(When C is a matrix, a **favourite** is **Cholesky**: $C = LL^*$).

Assume that $C = B^*B$ and $B : \mathcal{U} \rightarrow \mathcal{H} \longrightarrow r \in \mathcal{U} \otimes \mathcal{H}$.

Analogous results / **factorisations** / **representations** follow from

considering $\hat{C} := RR^* : \mathcal{Q} \rightarrow \mathcal{Q}$.

Also known as **kernel decompositions**, usually **integral transforms**.

Representations

We have seen several ways to **represent** the solution space
by a—**hopefully**—**simpler** space.

These can all be used for **model reduction**, choosing a **smaller** subspace.

- The **RKHS**-representation on \mathcal{R} together with R^{-1} .
- The **Karhunen-Loève** expansion on \mathcal{Q} via R^* (**SVD**).
- The **spectral** decomposition over $L_2(\sigma(C))$ or via $VM_k^{1/2}$ on $L_2(X)$.
- Other multiplicative decompositions, such as $C = B^*B$ on \mathcal{H} .
- **Analogous**: The **kernel decompositions** and representation based on **kernel** κ or $\hat{C} = RR^*$ lead to **integral transforms**.

Choice depends on what is wanted / needed.

Notion of **measure** / **probability measure** on \mathcal{P} was **not needed**.

Examples and interpretations

- If \mathcal{V} is a space of centred RVs, r is a **random field** / **stochastic process** indexed by \mathcal{P} , kernel $\kappa(p_1, p_2)$ is covariance function.
- If in this case $\mathcal{P} = \mathbb{R}^d$ and moreover $\kappa(p_1, p_2) = c(p_1 - p_2)$ (stationary process / homogeneous field), then diagonalisation V is real **Fourier** transform, typically $\sigma_p(C) = \emptyset \Rightarrow$ need **Gel'fand** triplets.
- If μ is a **probability** measure on $\mathcal{P} = \Omega$ ($\mu(\Omega) = 1$), and r is a centred \mathcal{V} -valued RV, then C is the **covariance operator**.
- If $\mathcal{P} = \{1, 2, \dots, n\}$ and $\mathcal{R} = \mathbb{R}^n$, then κ is the **Gram** matrix of the vectors r_1, \dots, r_n .
- If $\mathcal{P} = [0, T]$ and $r(t)$ is the response of a dynamical system, then R^* leads to **proper orthogonal decomposition** (POD).

Further decomposition

We have found **representations** $r \in \mathcal{W} := \mathcal{U} \otimes \mathcal{S}$, where

$$\mathcal{S} = \mathcal{R}, \ell_2, \mathcal{Q}, L_2(\sigma(C)), L_2(X), L_2(Z), \dots$$

This was only a **basic** decomposition, as combinations may occur, so that $\mathcal{S} = \mathcal{S}_I \otimes \mathcal{S}_{II} \otimes \mathcal{S}_{III} \otimes \dots$

Often the problem allows $\mathcal{U} = \bigotimes_k \mathcal{U}_k$, e.g. $\mathcal{U} = \mathcal{U}_x \otimes \mathcal{U}_t$.

Or the parameters allow $\mathcal{S} = \bigotimes_j \mathcal{S}_j$.

In case of **random fields** / **stochastic processes**

$$\mathcal{S} = L_2(\Omega) \cong \bigotimes_j L_2(\Omega_j) \cong L_2(\mathbb{R}^{\mathbb{N}}, \Gamma) \cong \bigotimes_{k=1}^{\infty} L_2(\mathbb{R}, \Gamma_1) \dots$$

$$\text{So } \mathcal{W} = \mathcal{U} \otimes \mathcal{S} \cong \left(\bigotimes_j \mathcal{U}_j \right) \otimes \left(\bigotimes_k \mathcal{S}_{I,k} \right) \otimes \left(\bigotimes_m \mathcal{S}_{II,m} \right) \otimes \dots$$

$$\text{Example: } \mathcal{U}_t \otimes \mathcal{U}_x \otimes \mathcal{S}_1 \otimes \mathcal{S}_2 \ni v = \sum_{i,j,k,m} v_{i,j}^{k,m} \varphi_i(t) \phi_j(x) X_k(\omega_1) X_m(\omega_2).$$

Important Points I

- Aim is to replace **parameter set** \mathcal{P} through a **vector space** \mathcal{S} , and to *represent / emulate / generate response surface / surrogate(proxy) model / (interpolate) approximate* $r(p)$.
- A function $r : \mathcal{P} \rightarrow \mathcal{U}$ generates **linear** map $R : \mathcal{U} \rightarrow \mathbb{R}^{\mathcal{P}}$
 \longrightarrow **linear functional analysis** / RKHS-representation.
- With **Hilbert** subspace $\mathcal{Q} \subset \mathbb{R}^{\mathcal{P}}$ it defines '**correlation**' $C = R^* R$
 or $\hat{C} = RR^* \longrightarrow$ **spectral decomposition** / **SVD** / **POD**.
- Other **factorisations** $C = BB^*$ give rise to other **representations**.
- One may view $r \in \mathcal{W} = \mathcal{U} \otimes \mathcal{S}$ in a **tensor product** space.
 This is **both** **theoretically** and **computationally** advantageous.
- **Not necessarily required:** (**probability**) **measures**.

Model on Tensor Product

With $A(p, u) = f$, one finds **state** $u(p)$ is \mathcal{V} -valued **function**,
it lives in a **tensor** space $\mathcal{W} = \mathcal{V} \otimes \mathcal{S}$.

Variational statement: $\forall w = v \otimes s \in \mathcal{W} = \mathcal{V} \otimes \mathcal{S}$:

$$\langle A(\cdot, u(\cdot)) - f | w \rangle_{\mathcal{W}} := \langle \langle A(\cdot, u(\cdot)) - f | v \rangle_{\mathcal{V}} | s \rangle_{\mathcal{S}} = 0.$$

May allow to **show** that problem is **well-posed** on $\mathcal{W} = \mathcal{V} \otimes \mathcal{S}$.

Usual **semi-discretisation** on **finite dimensional** $\mathcal{V}_N \subset \mathcal{V}$:

$$\mathbf{A}(p, \mathbf{u}(p)) = \mathbf{f}, \quad p \in \mathcal{P}.$$

Choose $\{\mathbf{v}_n\}_{n=1}^N$ as **basis** in \mathcal{V}_N , then $\mathbf{u}(\cdot) \in \mathcal{V}_N \otimes \mathcal{S}$:

$$\mathbf{u}(p) = \sum_{n=1}^N v_n(p) \mathbf{v}_n.$$

Discretisation of Parameter Representation \mathcal{S}

Need to discretise (usually **infinite dimensional**) $\mathcal{S} \subset \mathbb{R}^{\mathcal{P}}$.

Special but important case is when $\mathcal{P} = (\Omega, \mathbb{P})$ is **probability** space and $r(p)$ is a \mathcal{U} -valued **random variable** (RV).

Possible **representations** / **discretisations** are:

- **Samples**: the **best known** representation, i.e. $\{r(p_1), r(p_2), \dots\}$, e.g. **Monte Carlo** $\{r(\omega_1), r(\omega_2), \dots\}$ for **RVs**.
- **Distribution** of r in case of RVs (or measure space (\mathcal{P}, μ)).
This is the **push-forward** measure $r_*(\mu)$ on \mathcal{U} .
- **Moments** of r in case of RVs, like $\mathbb{E}(r^{\otimes k})$ (**mean, covariance, ...**).
- **Functional representation**: function of other (**known**) functions,
 $r(p) = \hat{r}(\varsigma_1(p), \varsigma_2(p), \dots) = \hat{r}(\varsigma)$. For **RV** r function of (**known**) RVs,
e.g. **Wiener's polynomial chaos** $r(\omega) = \hat{r}(\theta_1(\omega), \theta_2(\omega), \dots) =: \hat{r}(\theta)$.

Solution by Functional Approximation

Choose **finite dimensional** subspace $\mathcal{S}_B \subset \mathcal{S}$ with basis $\{X_\beta\}_{\beta=1}^B$,
make **ansatz** for each $v_n(p) \approx \sum_{\beta} u_n^\beta X_\beta(p)$, giving

$$\mathbf{u}(p) = \sum_{n,\beta} u_n^\beta X_\beta(\omega) \mathbf{v}_n = \sum_{n,\beta} u_n^\beta X_\beta(\omega) \otimes \mathbf{v}_n.$$

Solution is in **tensor product** $\mathcal{W}_{N,B} := \mathcal{V}_N \otimes \mathcal{S}_B \subset \mathcal{V} \otimes \mathcal{S} = \mathcal{W}$.

Parametric state $\mathbf{u}(p)$ represented by **tensor** $\mathbf{u} = \mathbf{u}_N^B := \{u_n^\beta\}_{n=1,\dots,N}^{\beta=1,\dots,B}$,
determined by **Galerkin conditions**—**weighted residua**:

$$\forall X_\beta, \mathbf{v}_n : \quad \langle \mathbf{A}(\cdot, \mathbf{u}(\cdot)) - \mathbf{f} \mid \mathbf{v}_n \otimes X_\beta \rangle_{\mathcal{W}} = 0,$$

$$\text{giving} \quad \mathbf{A}(\mathbf{u}) = \mathbf{f}.$$

A large $(N \times B)$ **coupled** system, **but** may be solved **non-intrusively**.

Discretisation — model reduction

On **continuous** level **discretisation** is choice of subspace

$$\mathcal{W}_{N,B} := \mathcal{V}_N \otimes \mathcal{S}_B \subset \mathcal{V} \otimes \mathcal{S} =: \mathcal{W}$$

and—**important for computation**—**good** basis in it.

On **discrete** level **reduced models** find **sub-manifold** $\mathcal{W}_R \subset \mathcal{W}_{N,B}$ with **smaller** dimensionality $\dim \mathcal{W}_R = R \ll N \times B = \dim \mathcal{W}_{N,B}$.

They can work on \mathcal{S}_B or \mathcal{V}_N , or both.

Different approaches to **choose** reduced model:

- **Before** solution process (e.g. modal projection, **reduced basis method**).
- **After** solution process (essentially **data compression**).
- **During** solution, computing solution and reduction **simultaneously**.

Here we use **low-rank** approximations: $\mathbf{u} \approx \sum_{r=1}^R \mathbf{y}_r \otimes \mathbf{g}^r$.

Use in UQ-MC sampling / colocation I

Example: Compressible **RANS-flow** around RAE air-foil.

Sample solution

turbulent kinetic energy

pressure

Use in UQ-MC sampling / colocation II

Inflow and air-foil **shape** uncertain.

Data compression achieved by **updated SVD**:

Made from 600 samples, SVD is updated every 10 samples.

$$N = 260,000 \quad Z = 600$$

Updated SVD: Relative errors, memory requirements:

rank R	pressure	turb. kin. energy	memory [MB]
10	1.9×10^{-2}	4.0×10^{-3}	21
20	1.4×10^{-2}	5.9×10^{-3}	42
50	5.3×10^{-3}	1.5×10^{-4}	104

Full tensor $\in \mathbb{R}^{260000 \times 600}$ would cost **10 GB** of storage.

Use in Galerkin method

Solution process to obtain co-efficients for **coupled** problem

$$\mathbf{u}_{k+1} = \Phi(\mathbf{u}_k), \quad \mathbf{u} \in \mathcal{W}_{N,B} := \mathcal{U}_N \otimes \mathcal{S}_B \subset \mathcal{U} \otimes \mathcal{S} = \mathcal{W}$$

(with **contraction** $\varrho < 1$) may be written as **tensorised** mapping

$$\mathbf{u}_{k+1} = \mathbf{u}_k - \Xi(\mathbf{u}_k) = \mathbf{u}_k - \left(\sum_{m=1}^M \mathbf{Y}_m \otimes \mathbf{G}^m \right) (\mathbf{u}_k).$$

How to find **low-rank** $\mathbf{u}^R = \sum_{j=1}^R \mathbf{y}_j \otimes \mathbf{g}^j \in \mathcal{W}_R \subset \mathcal{W}_{N,B} \subset \mathcal{W}$?

- **PGD**—**proper generalised decomposition**: build \mathbf{u}^{j+1} from \mathbf{u}^j by e.g. greedy algorithm (alternating least squares)
alternating solutions on \mathcal{U}_N and \mathcal{S}_B .
- **low-rank iteration**: start with $\mathbf{u}_0^R = \sum_{j=1}^R \mathbf{y}_{0,j} \otimes \mathbf{g}^{0,j}$, **keep it** like that in iteration (truncated / **perturbed iteration saves** on **computation**).

Perturbed low-rank iteration

$$\mathbf{u}_1 = \sum_{j=1}^{R_0} \mathbf{y}_{0,j} \otimes \mathbf{g}^{0,j} - \sum_{m=1}^M \mathbf{Y}_m(\mathbf{u}_0) \otimes \mathbf{G}^m(\mathbf{u}_0).$$

Rank of \mathbf{u}_{k+1} grows by M .

Possible for pre-conditioned linear iteration,
and modified-, full-, inexact- and quasi-Newton iteration.

If iteration and rank-truncation \mathbf{T}_ϵ are alternated, rank stays low.

$$\hat{\mathbf{u}}_{k+1} = \mathbf{u}_k - \mathbf{\Xi}(\mathbf{u}_k), \quad \mathbf{u}_{k+1} = \mathbf{T}_\epsilon(\hat{\mathbf{u}}_{k+1}) \quad \text{with} \quad \|\mathbf{T}_\epsilon(\mathbf{v}) - \mathbf{v}\| \leq \epsilon.$$

Theorem: [Hackbusch, Tyrtysnikov] super-linearly (or linearly $\varrho < 1/2$)
originally convergent process converges to stagnation range 2ϵ .

Theorem: [Zander, HGM] all originally convergent processes converge,
if $\varrho > 0$ (linear) to stagnation range $\epsilon/(1 - \varrho)$.

Diffusion SPDE and variational form

Solution $u(x, \omega)$ is sought in **tensor product** space

$$\mathcal{W} := \mathcal{V} \otimes \mathcal{S} = \dot{H}^1(\mathcal{G}) \otimes L_2(\Omega).$$

Variational formulation: find $u \in \mathcal{W}$ such that $\forall w = w \otimes s \in \mathcal{W}$:

$$\begin{aligned} a(w, u) &:= \mathbb{E} \left(\int_{\mathcal{G}} \nabla_x w(x, \omega) \cdot \kappa(x, \omega) \cdot \nabla_x u(x, \omega) \, dx \right) \\ &= \mathbb{E} \left(\int_{\mathcal{G}} w(x, \omega) f(x, \omega) \, dx \right) =: \langle\langle v, f \rangle\rangle. \end{aligned}$$

Lax-Milgram lemma \rightarrow **existence, uniqueness, and well-posedness.**

Galerkin discretisation on $\mathcal{W}_{B,N} = \mathcal{V}_N \otimes \mathcal{S}_B \subset \mathcal{V} \otimes \mathcal{S} = \mathcal{W}$ leads to

$$\mathbf{A} \mathbf{u} = \left(\sum_{m=1}^M \xi_m \mathbf{A}_m \otimes \Delta^{(m)} \right) \mathbf{u} = \mathbf{f}.$$

Céa's lemma \rightarrow Galerkin **converges.**

Example solution

$$\Pr\{u(x) > 8\}$$

Iteration accuracy

Convergence of truncated iteration. $N \times B \approx 10^8$ on 2GB Laptop.

Important points II

- Discretisation may use tensor product.
- Discretised system equation may be written in **tensorised** form.
- Solver may be represented in **tensorised** form.
- To view $u \in \mathcal{W} = \mathcal{U} \otimes \mathcal{S}$ in a **tensor product** space, allows to **show well-posedness** and Galerkin **convergence**.
- Tensor representation allows a **sparse** approximation of **dense** quantities via **low-rank** approximation.
- Allows large savings in **computation** and **storage**.

Inverse problem—updating

Quantity $q(p) \in \mathcal{Q}$ is **unknown / uncertain**, measurement operator $y = Y(q; u) = Y(q, u(f; q))$ for **observations** $z = y + \varepsilon$ with **random error** ε to **determine / update** q . Function **not invertible** \Rightarrow **ill-posed** problem, observation z does **not** contain **enough information**.

In **Bayesian** framework state of **knowledge modelled** in a probabilistic way, parameters q are **uncertain**, and **assumed as random**.

Updating the **distribution—state of knowledge** of q is **well-posed**.

Classically, **Bayes's theorem** gives **conditional probability**

$$\mathbb{P}(I_q | M_z) = \frac{\mathbb{P}(M_z | I_q)}{\mathbb{P}(M_z)} \mathbb{P}(I_q);$$

expectation with this posterior measure is **conditional expectation**.

Modern approach starts from **conditional expectation** $\mathbb{E}(\cdot | M_z)$ on

$$\mathcal{S} = L_2(\Omega, \mathbb{P}, \mathfrak{A}), \text{ from this } \mathbb{P}(I_q | M_z) = \mathbb{E}(\chi_{I_q} | M_z).$$

Update

Definition: conditional expectation is defined as orthogonal projection onto the subspace $L_2(\Omega, \mathbb{P}, \sigma(z))$:

$$\mathbb{E}(q|\sigma(z)) := P_{\mathcal{Q}_n} q = \operatorname{argmin}_{\tilde{q} \in L_2(\Omega, \mathbb{P}, \sigma(z))} \|q - \tilde{q}\|_{L_2}^2$$

The subspace $\mathcal{Q}_n := L_2(\Omega, \mathbb{P}, \sigma(z))$ represents the available information, the estimate minimises the function $\|q - (\cdot)\|^2$ over \mathcal{Q}_n .

More general loss functions than mean square error are possible.

The update, also called the assimilated value $q_a(\omega) := P_{\mathcal{Q}_n} q = \mathbb{E}(q|\sigma(z))$, a function of z , is a Q -valued RV and represents new state of knowledge after the measurement.

$$\Rightarrow \text{Pythagoras } \|q\|_{L_2}^2 = \|q - q_a\|_{L_2}^2 + \|q_a\|_{L_2}^2$$

shows reduction of variance.

Case with prior information

Here we have **prior information** \mathcal{L}_f and **prior estimate** $q_f(\omega)$ (forecast) and measurements z **generating** a **subspace** $\mathcal{Y}_0 \subset \mathcal{Y}$, and via Y a subspace $\mathcal{L}_0 \subset \mathcal{L}$.

We now need **projection** onto $\mathcal{L}_n = \mathcal{L}_f + \mathcal{L}_0$, with reformulation as an **orthogonal direct** sum: $\mathcal{L}_n = \mathcal{L}_f + \mathcal{L}_0 = \mathcal{L}_f \oplus (\mathcal{L}_0 \cap \mathcal{L}_f^\perp) = \mathcal{L}_f \oplus \mathcal{L}_i$.

The **update** / **conditional expectation** / **assimilated** value is the orthogonal projection

$$q_a = q_f + P_{\mathcal{L}_i} q = q_f + q_i,$$

where q_i is the **innovation**.

How can one compute q_a or $q_i = P_{\mathcal{L}_i} q$?

Simplification

The RV $P_{\mathcal{Q}_i}q$ is a **function** of the measurement z .

For simplicity do not consider subspace \mathcal{Q}_0 generated by **all** measurable functions of z , but only **linearly generated** \mathcal{Q}_ℓ .

This gives **linear minimum variance** estimate \hat{q}_a .

Theorem: (Generalisation of **Gauss-Markov**)

$$\hat{q}_a(\omega) = q_f(\omega) + K(z(\omega) - y_f(\omega)),$$

where the linear **Kalman** gain operator $K : \mathcal{Y} \rightarrow \mathcal{Q}$ is

$$K := \text{cov}(q_f, y) (\text{cov}(y, y) + \text{cov}(\epsilon, \epsilon))^{-1}.$$

(The **normal Kalman** filter is a **special case**.)

Or in **tensor** space $q \in \mathcal{Q} = \mathcal{Q} \otimes \mathcal{S}$ —works well for **low-rank** rep.:

$$\hat{q}_a = q_f + (K \otimes I)(z - y_f).$$

Update

On semi-discretisation, stochastic discretisation is

$$I \otimes \Pi : \mathcal{Q}_h \otimes \mathcal{S} \rightarrow \mathcal{Q}_h \otimes \mathcal{S}_k.$$

It **commutes** with $\mathbf{K} \otimes I$, so the **update equation** (projection / conditional expectation) may be projected on the **fully discrete** space.

With $\mathbf{u} := [\dots, \mathbf{u}^\alpha, \dots] \in \mathcal{Q}_h \otimes \mathcal{S}_k$ the **forward** problem is

$$\mathbf{A}(\mathbf{u}; \mathbf{q}) = \mathbf{f} \text{ and } \mathbf{y}_f = \mathbf{Y}(\mathbf{q}_f, \mathbf{S}(\mathbf{f}, \mathbf{q}_f)) \in \mathcal{Y}_h \otimes \mathcal{S}_k.$$

$$\text{Update on } \mathcal{Q}_h \otimes \mathcal{S}_k : \quad \hat{\mathbf{q}}_a = \mathbf{q}_f + (\mathbf{K} \otimes \mathbf{I})(\mathbf{z} - \mathbf{y}_f).$$

Forward problem **and** update benefit from **low-rank** / **sparse** approximation, e.g. $\mathbf{q} \approx \sum_j \mathbf{p}_j \otimes \mathbf{s}_j$.

Example 1: Identification of bi-modal dist

Setup: Scalar RV x with **non-Gaussian** bi-modal “truth” $p(x)$; Gaussian prior; Gaussian measurement errors.

Aim: Identification of $p(x)$.

10 updates of $N = 10, 100, 1000$ measurements.

Example 2: Lorenz-84 chaotic model

Setup: Non-linear, **chaotic** system

$$\dot{u} = f(u), \quad u = [x, y, z]$$

Small uncertainties in initial conditions u_0 have large impact.

Aim: Sequentially identify state u_t .

Methods: PCE representation and
 PCE updating and
 sampling representation and
 (Ensemble Kalman Filter)
 EnKF updating.

Poincaré cut for $x = 1$.

Example 2: Lorenz-84 PCE representation

PCE: Variance reduction and shift of mean at update points.

Skewed structure clearly visible, preserved by updates.

Example 2: Lorenz-84 non-Gaussian identification

PCE

EnKF

truth \times measurement $+$

posterior \times prior $+$

Example 3: diffusion—schematic representation

Measurement patches

447 measurement patches

239 measurement patches

120 measurement patches

10 measurement patches

Convergence plot of updates

Forecast and Assimilated pdfs

Example 4: Elasto-plastic plate with hole

Forward problem: the comparison of the mean values of the total displacement for deterministic, initial and stochastic configuration

Relative variance of shear modulus estimate

Relative RMSE of variance [%] after 4th update in 10% equally distributed measurement points

Probability density shear modulus

Comparison of prior and posterior distribution

Conclusion

- Parametric models lead to factorisations / representations in tensor product form.
- Sparse low-rank tensor products save storage and computation in sampling and functional approximation.
- Works also for non-linear non-Gaussian problems and solvers.
- Bayesian update is a projection, needs no Monte Carlo.
- Compatible with low-rank and spectral representation.
- Works on non-smooth non-Gaussian examples.